

Preprint / 12/46 / 2001199197

Response to Comment on "Does the Earth Have an Adaptive Infrared Iris?"

Thomas L. Bell,* Ming-Dah Chou,* Richard S. Lindzen,+ and Arthur Y. Hou*

To be

Submitted September 2001

Bulletin of the American Meteorological Society

*Laboratory for Atmospheres, NASA/Goddard Space Flight Center, Greenbelt, Maryland.

+Department of Earth, Atmospheric, and Planetary Sciences, Massachusetts Institute of Technology, Cambridge, Massachusetts.

Corresponding author address: Dr. Thomas L. Bell, Code 913, Goddard Space Flight Center, Greenbelt, MD 20771. E-mail: <bell@climate.gsfc.nasa.gov>.

In his comment on Lindzen et al. (2001), Harrison (2001) found that the amount of high-level clouds, A , and the sea-surface temperature beneath clouds, T , averaged over a large oceanic domain in the western Pacific have secular linear trends of opposite signs over a period of 20 months. He found that when the linear trends are subtracted from the data, the correlation between the residual A and T is much reduced. His estimates of the confidence levels for the correlation indicate, moreover, that this correlation is not statistically significant.

The domain-averaged A and, to a lesser degree, T , have distinct intra-seasonal and seasonal variations. These variations are influenced by the large-scale wind and temperature distributions and by the seasonal variation of insolation. To separate the local effect from the effect of slowly changing large-scale conditions, rather than subtracting 20-month linear trends from the series, which has the potential to spuriously extrapolate intra-seasonal and seasonal variations to even longer time scales, we subtracted 30-day running means of A and T from each time series; in effect, the data were high-pass filtered. The number of points (days), N , is reduced by this process from the original value of 510 to 480.

Figures 1 and 2 show the scatter plots relating A to T without and with, respectively, removing the running means. When the running means are removed, the amount of scatter is reduced and the correlation coefficient, R , changes from -0.301 to -0.378 . The slope B in the linear regression of A against T remains nearly unchanged, -0.022 .

Given the number of samples from which it is calculated, it is reasonable to treat the correlation coefficient R as approximately normally distributed. Under the “null hypothesis” that there is no real correlation between A and T , sample estimates of R are expected to have mean zero and standard deviation $\sigma(R)$ given approximately by

$$\sigma(R) = \frac{1}{\sqrt{df}}, \quad (1)$$

where df is the “effective number of degrees of freedom,” which would be just the number of samples N if time correlations in A and T were negligible and the number of samples is large. Given (1), in order to say, for instance, that R is significantly different from zero at the 5% significance level, we would require $|R| > 2\sigma(R)$ (the “2- σ level”). For a more thorough discussion of this topic and

of modifications needed when the number of samples is not so large, see, for example, von Storch and Zwiers (1999), pp. 148–149.

The number of samples N in the time series for A and T substantially overestimates df in (1) because of the time correlations in the series. There are, however, methods of getting better estimates of df . The correlation coefficient R is determined by the average product $A'T'$, where A' and T' are deviations from their respective 30-day running means. If the lagged autocorrelation of $A'T'$ can be approximated by an exponentially decreasing function of time separation, then df can be estimated using the methods of Leith (1973) and Jones (1975) as

$$df = N \frac{1 - \alpha_{A'T'}}{1 + \alpha_{A'T'}}, \quad (2)$$

where $\alpha_{A'T'}$ is the lag-1 autocorrelation coefficient of the time series $A'T'$. It is computed from our data to be 0.649. With $N = 480$ Eqs. (2) and (1) give

$$df = 102$$

$$\sigma(R) = 0.099.$$

Using (1) to estimate the 95% confidence limits for R as $\pm 2\sigma(R)$, which is a valid approximation as long as R is not too large (and overestimates, in any case), we find from the filtered data

$$R = -0.38 \pm 0.20 \quad (95\% \text{ confidence limits}). \quad (3)$$

Although a number of assumptions and approximations have been used to obtain the estimate (3), the correlation lies sufficiently far outside the estimated confidence limits that it is reasonable to treat it as statistically robust. We note in passing that virtually the same correlation was found when individual monthly means were subtracted from A and T instead of running means.

The slope B of the linear regression of A' against T' can be written in terms of the correlation R as

$$B = R \frac{\sigma_{A'}}{\sigma_{T'}}, \quad (4)$$

where $\sigma_{A'}$ and $\sigma_{T'}$ are the standard deviations of the series. Given the large number of samples in the time series, Eq. (4) implies that the 2- σ significance level of B is essentially the same as that of R .

We have also estimated the significance of the correlation between T and the ratio of anvil clouds to convection core as shown in Fig. 5d of Lindzen et al. (2001). The results are

$$df = 119$$

$$\sigma(R) = 0.092.$$

The correlation and its confidence limits are estimated to be

$$R = 0.50 \pm 0.18 \quad (95\% \text{ confidence limits}). \quad (5)$$

Again, the correlation appears to be highly significant.

A more detailed response to the criticisms of Harrison (2001) may be found at the Allen Press BAMS web archive.

Summary

Harrison's (2001) Comment on the methodology in Lindzen et al. (2001) has prompted re-examination of several aspects of the study. Probably the most significant disagreement in our conclusions is due to our different approaches to minimizing the influence of long-time-scale variations in the variables A and T on the results. Given the strength of the annual cycle and the 20-month period covered by the data, we believe that removing monthly means is a better approach to minimizing the long-time-scale behavior of the data than removal of a linear trend, which might actually add spurious long-time scale variability into the modified data. We have also indicated how our statistical methods of establishing statistical significance differ. More definitive conclusions may only be possible after more data have been analyzed, but we feel that our results are robust enough to encourage further study of this phenomenon.

References

- Jones, R. H., 1975: Estimating the variance of time averages. *J. Appl. Meteor.*, **14**, 159–163.
- Leith, C. E., 1973: The standard error of time-average estimates of climatic means. *J. Appl. Meteor.*, **12**, 1066–1069.
- Lindzen, R. S., M.-D. Chou, and A. Y. Hou, 2001: Does the Earth have an adaptive iris? *Bull. Amer. Meteor. Soc.*, **82**, 417–432.
- von Storch, H., and F. W. Zwiers, 1999: *Statistical Analysis in Climate Research*. Cambridge University Press, 494 pp.

Figure Captions

Fig. 1. Scatterplot showing relation between the high-level cloud amount A and the cloud-weighted sea surface temperature T . The line is the linear regression, and R is the correlation coefficient. Each data point represents daily and domain averaged values.

Fig. 2. Same as Figure 1, except the monthly running means are removed from A and T .

Figure 1

Figure 2